IN-15-CR 068 582 # Low Cost Large Core Vehicle Structures Assessment **Final Report** for the period November 1997 to March 1998 Contract H-28971D Submitted to NASA Marshall Spaceflight Center March 13, 1998 ### **Executive Summary** Boeing Information, Space, and Defense Systems executed a Low Cost Large Core Vehicle Structures Assessment (LCLCVSA) under contract to NASA Marshall Space Flight Center (MSFC) between November 1997 and March 1998. NASA is interested in a low-cost launch vehicle, code named Magnum, to place heavy payloads into low earth orbit for missions such as a manned mission to Mars, a Next Generation Space Telescope, a lunar-based telescope, the Air Force's proposed space based laser, and large commercial satellites. In this study, structural concepts with the potential to reduce fabrication costs were evaluated in application to the Magnum Launch Vehicle (MLV) and the Liquid Fly Back Booster (LFBB) shuttle upgrade program. Seventeen concepts were qualitatively evaluated to select four concepts for more in-depth study. The four structural concepts selected were: an aluminum-lithium monocoque structure, an aluminum-lithium machined isogrid structure, a unitized composite sandwich structure, and a unitized composite grid structure. These were compared against a baseline concept based on the Space Shuttle External Tank (ET) construction. It was found that unitized composite structures offer significant cost and weight benefits to MLV structures. The limited study of application to LFBB structures indicated lower, but still significant benefits. Technology and facilities development roadmaps to prepare the approaches studied for application to MLV and LFBB were constructed. It was found that the cost and schedule to develop these approaches were in line with both MLV and LFBB development schedules. Current Government and Boeing programs which address elements of the development of the technologies identified are underway. It is recommended that NASA devote resources in a timely fashion to address the specific elements related to MLV and LFBB structures. | | | د ۲ | |--|--|-----| ### Magnum Launch Vehicle Program LCLCVSA Program - ☐ Objective: Deliver large payloads to LEO using large core Magnum Launch Vehicle (MLV) - ☐ MLV supports missions such as: - Manned mission to Mars - Place Mars mission hardware (8.4 m diameter x 30 m long) weighing 80 metric tons into Earth orbit - Approximately 6 MLV payload deliveries required to support 1 Mars mission - Next Generation Space Telescope - Proposed lunar-based telescope - Air Force Space Based Laser - Large commercial satellites Page 1 (BDEINO NASA is currently developing preliminary plans for an expendable launch vehicle which can support future NASA and Air Force missions. The program is named the Magnum Launch Vehicle or MLV, and would be primarily focused on a manned Mars exploration and development mission, but would be able to support additional missions including the Next Generation Space Telescope, the Lunar Telescope, the Air Force Space Based Laser, and large commercial satellites. # **Heavy Lift Launch Vehicle Technology** LCLCVSA Program ! ## ☐ Titan 4 is largest ELV in current US inventory - 16.7 ft. diameter x 86 ft. max length payload fairing - Delivers about 22,000 kg to Low Earth Orbit (LEO) - \$250M-\$450M per launch (\$5000~\$9000/lb) ### ☐ MLV Goals - 27.5 ft. diameter x 128 ft. max length payload fairing - Deliver 80,000 kg to LEO - Approximately \$175M per launch (<\$1000/lb) Page 2 (BDEINO' The impetus for MLV development is driven by the lack of extreme heavy lift capability in the current US (and world) inventory. MLV has further goals of significantly reduced cost while delivering a larger payload to orbit. # MLV Operations Approach Minimizes Cost through Use of Existing Facilities LCLCVSA Program! - ☐ Final assembly at KSC in existing Vehicle Assembly Building (VAB) - Structures fabricated at convenient facilities - Barge transport to KSC - ☐ Maintain Shuttle SRB configuration - Identical attachment and tie down arrangement - Use existing mobile launch platforms - Use existing crawler-transporter - Use modified pads 39A and 39B (new towers required) - Optionally use Liquid Fly-Back Boosters (LFBB) instead of SRB's Page 3 (BDEINO The NASA concept for achieving MLV goals is to minimize operations costs by utilizing existing infrastructure. This drives much of the vehicle configuration to match the current Shuttle layout, although planned upgrades to the Shuttle (such as Liquid Fly-Back Boosters (LFBB) in place of the Solid Rocket Boosters) are under consideration as well. | | | | | | | LCLCVSA | Program = | |---|--|--|--|--|--|--|----------------------------------| | | MLY-NY-IA | MLV-SDV-36 | MI.Y-RDY-1 | MLV-HOV-3 | MIV-SOV-4 | MLY | Program
Metric | | Concept Description | -3 Geren
-37 Me, San of Jill, Sange
-5 Law Pleas' (see Cleo Step.
- 480 Me Pleas'
- 500 Mg
- Making Se Cleo.
- Stand of 27 p Mf Capada | -e Indistry -et ign. Clev of I I, treet -) jun line flux Que (ing did did Tjetal - did by - Cler by did p T-Elbay - Cler by - Cler by did to Cle Street of ISTs W Capusty - Street of ISTs W Capusty | - i Imigri,
-of th. Cross! § Hadi
- 20% (Aphile
- I Shill pe 1th Malai
- Echany In Ch.
- Breed of Sf a M Capala | I Promp Pol Little
our day, Com will Ja Baytan
2 Love Promo / Love Core day,
- 480 Cilo Terror
- 600 Cilo Terror
- 3 - 800 Cilo Terror
- 3 - 800 Cilo Terror
Statutage do City,
Statutage City,
Statutag | A Franchis Fall MERS
FOR Sta. Days of J. E. Speech
-3 Low Fall Care Stag.
-3 Ed. Types
-4 Stag. Top.
-4 - STAG Fall Fall Life
-5 Stage -5 Cap.
-5 Stage -5 Cap.
-5 Stage -5 Cap.
-5 Stage -5 Cap. | - 2 kg, Figlind Backer
- 51 Fin Con, or Shook
- 3 Leer Plane Care Con Reg.
- 400 File Fired
- 1 dec 1 SF, 1, Salis outs
- 2011 Septemps, 200 der
1 Mininge St. Up.
Bernet Care St. W. Clausier
Bernet Care St. W. Clausier | | | Preferences
Performance
(SF - 22 - 24 SF) | 120 K | 207 K | 176 K | 201 K | 141 K | 205 K | 175 K | | DDT&E Cost
(mobiling LTB) | | | | | - | | \$1.98 | | TPU | | | | | : | | NVA | | Average Unit Cost
(over 25 Rights) | | | | | | | \$995 / Ib LEG
(\$2704 / Ph.) | | CLOW | 4.62 M(b | 7.34 MDb | 4.70 Mib | 5,22 Mile | 7.11 2/06 | 5.72 1/06 | N/A | MSFC has developed a family of configurations of varying performance and baseline cost. Of these, the MLV-SDV-2 configuration most
closely matched the stated performance goals, and was selected for evaluation in this study. The core elements do not change significantly between the MLV configurations. Dimensions available for the MLV-SDV-1a configuration were thus selected for definition of the core elements in this study. # Low Cost Large Core Vehicle Structures Assessment Program Plan LCLCVSA Program ### □ Objective Assess low cost composite and metal approaches for MLV core and LFBB structures ### □ Approach - Task 1 Concept Selection - Select two metallic and two composite concepts based on potential to reduce cost - Task 2 Trade Study - Evaluate cost and weight impact of the selected concepts on MLV core structures - Task 3 Development Roadmap - Identify technology and facilities advances needed to enable low cost MLV structures Page 6 (BDEINO The objective of the Low Cost Large Core Vehicle Structures Assessment study was to evaluate low cost manufacturing approaches, in both metals and composites, for the production of MLV core structures. The key feature of the study was focus on low cost, rather than performance. The study comprised three technical tasks plus a final report (this document). Task 1 was completed on Boeing IRAD funding, while Tasks 2 and 3 were performed with NASA funds. This report follows the program organization, with a section devoted to each task. The study was performed by a cross-functional team bringing together all the experience of the new Boeing, and including NASA representation. Organization into an integrated product team enabled quick response and team-wide buy-in to results. It was discovered that large, unitized composite structures reduced both the weight and cost of MLV core structures. Specific cost drivers for each concept studied were identified which had further cost reduction potential through the application of advanced technologies. Roadmaps for development of these technologies and the facilities to implement them on an MLV scale were produced. Overall, it was found that significant reductions in structural fabrication cost could be achieved, and that these cost savings would translate into significant savings at the vehicle level. However, these structural cost savings alone were insufficient to achieve the stated NASA goals for MLV. | Task 1 - Concept Selection | |---| | LCLCVSA Program —— | | Section Topics: | | ☐ Attributes of low cost structure | | Material, manufacturing, and structural configuration options | | □ Potentially high payoff concepts | | ☐ Rating process | | □ Selection results | | | | Page 9 Q BDEINO | The initial task was to identify those attributes of a manufacturing approach which would tend to reduce cost. Primary among these was the reduction of the number of parts in a design. This reduces direct touch labor in part fabrication and assembly, and also reduces design and development costs. Additional considerations were reduction of processing steps, tooling simplification, inspection reduction, and minimization of capital equipment requirements. Specific concepts for structural configurations, and metal and composite materials and processes were identified which could potentially reduce MLV fabrication costs. The concepts identified on the previous chart were combined into endto-end options. These options were then evaluated in a qualitative rating procedure to select configurations for detailed study in Task 2. | | | | | | |---------|--|-------|---------------|-------------| | | | Ranki | ng (1-4) | | | Con | cept # | Tanks | Dry
Struct | Comments | | Star | mized Part Count
dardize, Reuse of Components
Part Count | | | | | Star | mized Manufacturing Flow
dardize and Optimize Processes
smalle Processes | | | | | Elim | inated or Simplify Tooling
dardize or Reuse of Tooling
Tooling, Built-in Tooling, etc. | | | | | | iced inspection with
ible Processes | | | | | Mini | mized New Capital Equipment | | | | | Ove | all weight Savings | | | | | | lity of Success
recess Complexity, R&D Requirements,
mente | | | | | Tachnol | ogy Readiness Level (1-9) | | | | Each option was rated using the form shown. ## **Rating Guidelines** LCLCVSA Program 💳 - ☐ Concepts were rated against potential payoff and probability of success attributes from one to four - 1 Lowest rating, do not recommend - 2 Some problems with concept, but it has potential for high payoff if problems can be overcome or - the concept provides small payoff with very few obstacles to overcome - 3 Moderate payoff expected - 4 High pay-off, the concept should be investigated Page 14 Ø BDEINO Specific rating guidelines were established to minimize variation between evaluators. The standard NASA Technology Readiness Level Scale was used to rate technical maturity. ### **Weighting Factors Applied to Ratings** Three weighting schemes were applied to concept ratings: | | Criteria | Weighting E | mphasis | |------------------------|--------------------|------------------|---------------| | | W1 | W2
Structural | W3
Uniform | | Selection Criteria | Structural
Cost | Weight | Unitorin | | Cost Payoff | 50% | 35% | 34% | | Minimize part count | (10%) | (7%) | (7%) | | Minimize mfg flow | (8%) | (4%) | (5%) | | Reduced tooling | (15%) | (11%) | (10%) | | Reduced inspection | (3%) | (2%) | (2%) | | Minimize new equipment | (15%) | (11%) | (10%) | | Weight Payoff | 35% | 50% | 33% | | Probability of Success | 15% | 15% | 33% | | TRL | <u>Seconda</u> | ry Selection | on Criteria | BOEINO The scores for each option were modified by a weighting factor in three different schemes. This was done to evaluate the robustness of the selection process. The first scheme mirrored the program emphasis on low cost. The second considered a performance driven cases. The third evaluated a balanced approach. In each case, technical maturity was relegated to a secondary criterion, as the goal of the study was to identify technologies, the development of which, would provide a benefit to MLV. The weighted ratings were added to establish a single score for each option. The scores assigned by the various team members were combined in two ways, again to verify a robust selection process. The first method was to look at the average score for an option across the team. The second was to look at the frequency with which a particular option was rated highly by the various team members. It was found that the same set of options scored well regardless of weighting scheme or selection method. This is illustrated on the proceeding charts. # **Sensitivity Studies** LCLCVSA Program Ranking results showed little sensitivity to weighting scheme when determining top concepts by frequency of occurrence | | Top Concepts | | | | |------------------|----------------|--------------------|--|--| | Weighting Scheme | Dry Structure | Tank Structure | | | | W1: Cost | #3, #5, #7 | #2, #3, #5, #7 | | | | W2: Weight | #2, #3, #5, #7 | #2, #3, #5, #7 | | | | W3: Uniform | #2, #3, #5, #7 | #2, #3, #5, #7, #1 | | | Page 21 (BDEINO # **Concepts Selected for Task 2** LCLCVSA Program Concept #2: Iso-grid Stiffened Structure Concept #3: Gr/Epoxy Foam Sandwich Structure Concept #7: Gr/Epoxy Honeycomb Sandwich Structure Similar concepts combined for Task 2 Concept #5: Grid Stiffened Unitized Structure Concept #9: Monocoque Barrel Structure Concept added by team consensus Page 22 (BOEINO The four concepts which consistently scored well were selected for further study in Task 2. The two sandwich concepts were considered too similar for meaningful distinction in this study, and were combined. An additional concept, a monocoque section, was added by team acclamation. The following charts give a succinct description of the concepts considered in Task 2. | Monocoque Barrel Structure
Concept Description | LCLCVSA Program | |--|-----------------| | □ 2195 Al-Li alloy (8 panels around circu □ Uniform panel thickness - no machinin □ Bump form panels to shape □ Friction stir welded assembly □ Forged ring frames | mference) | | Page 23 | () BDEINO | # Iso-grid Stiffened Structure Concept Description | 2195 Al-Li alloy (8 plates around circumference) | Machine isogrid pattern with advanced machining | Bump form panels to shape | Friction stir welded assembly | Extruded ring frames | Graphite/Epoxy Sandwich Stiffened Structure Concept Description | |---| | □ Hand lay-up graphite/epoxy skins (IM7 fiber) □ 60" wide pre-laminated material to minimize layup □ Rohacell foam core □ Composite ring frames co-cured □ Sandwich construction eliminates stiffener fab □ Unitized structure eliminates assembly operations | | Page 25 EIDEINO | # Grid Stiffened Unitized Structure Concept Description | Graphite/epoxy towpreg (IM7 fiber) | Automated fiber placement layup | Tooling accommodates grid stiffening pattern | Composite ring frames fiber placed together with grid pattern | Unitized structure eliminates assembly operations ### **Task 1 Summary** 🛢 LCLCVSA Program 💳 - □ Concept Identification - Materials and processes identified - Potentially high payoff concepts identified - □ Rating process - Low cost approach drives selection - Selection criteria based on cost, weight and risk - □ Selection results - Selection is based on frequency of occurrence of individual scores and on average team scores - Top rated concepts are insensitive to weighting schemes -
Similar concepts were combined and an additional metallic concept selected Page 27 (BOEINO In Task 1, the attributes which lead to low cost fabrication were successfully identified, along with composite and metal materials and processes which have these attributes. Through a robust selection process, four of the highest payoff concepts were selected for detailed study in Task 2. Task 2 comprised structural definition and weight and cost estimation activities to support a trade study between the four concepts selected in Task 1. | n | <u> </u> | | LCLCVSA | Program === | |--|---|---|---|---| | Functional Requirer | | - | | | | Provide Support | Provide Access | Provide Environmental Control | Provide Interfaces | Servicability | | Contain pressurized LH2 Transfer primary loads Cable trays and LO2 feedline Range safety components Antivortex and slosh baffles, bolt strainer, fluid level sensors Ground handling | • Tank interior | Contain LH2 with
acceptable boiloff Maintain cleanliness
of LH2 | Cable trays and lines Range safety systems Fluid supply, vent and pressurization systems Ground handling Intertank and thrust structure | Low cost reparatures Inspectability | | Provide strength for provide thermal envi
Provide thermal envi
Forward dome, -20
Aft dome, -423°F
Proof test each tank
Proof test = 35.5 p
1.05 min proof fac | primary structural
ronment for conta
05°F
sig (both) | | | | | - Hydrostatic, ambi | | | | | Detailed design of launch vehicle structures involves satisfying numerous requirements. As an example, the requirements for the elements of the ALS mapping to the MLV core are shown on the proceeding charts. | Α | LS LOX | Tank Require | ements | Program === | |---|--|---|--|--| | Functional Requirer | nents | | <u></u> | | | Provide Support | Provide Access | Provide Environmental
Control | Provide Interfaces | Servicability | | Contain pressurized LOX Transfer primary loads Cable trays Range safety components Antivortex and slosh baffles, bolt strainer, fluid level sensors Ground handling | • Tank interior | Maintain cleanliness
of LOX Provide thermal
control | Cable trays and lines Range safety systems Fluid supply, vent and pressurization systems Ground handling Intertank and forward structure | Low cost repa
features Inspectability | | Design Requirement Provide strength for profitest each tank Proof test = 59.4 profitest = 59.4 profitest = 60.4 | orimary structural sig tor ent temperature t T = 125 sec | loads | | | | | | Page 30 | Ø. | adeino | # **ALS Payload Module Requirements** 🛢 LCLCVSA Program 💳 ### **Functional Requirements** | Provide Support | Provide Environmental
Control | Provide Interfaces | Fairing
Separation | |---|---|---|-------------------------------------| | Adapter supports payloads
for ground handling and
flight TPS Ground handling attachments Instrumentation Wire harness | Launch and ground
environments imposed
on payload per ALS
Environments Data book Regulate vent boost
pressure | Standard mechanical cargo interface allowing for rapid payload replacement Ground support interface Payload electromagnetic transmission through shroud Hazardous gas detection system Payload cryogenic and hazardous materials per ALS Payload Planning | Controlled
fairing
separation | ### **Design Requirements** - Payload module structure shall carry a payload 80 ft in length by 15 ft in dia., with a clear diameter of 27.5 ft. - The payload adapter shall be rated for a cargo mass of not less than 100,000 lbs to LEO - Cargo Interface provide minimum services as outlined in the ALS payload Planning Handbook (Appendix IV) (TBD) - Cargo Mechanical Interface - Simple mechanical interface - No cargo access after integration Cargo separation shall not be at or part of the cargo attachment points - Minimize ground operations - · Provide repairable structure (at low cost) - · Provide inspectable structure Page 31 BDEINO | Functional Require | | tank Require | | A Program === | |--|---|--|---|--| | Provide Support | Provide Access | Provide Environmental
Control | Provide Interfaces | Servicability | | • Transfer primary structural loads • Transfer Core/Booster thrust loads • Range safety • Separation system • GSE • Subsystems • Instrumentation | Internal components Inspection | Acceptable environment for internal components Boost venting Inert gas environment | Booster/Core stage attachment hardware separation bolts and hard points Propellant tanks Cable trays Feedlines Hazardous gas detection system | Low cost repa
features Inspectability | | Design Requirement • Provide strength for p • Maintain internal asc • Provide access to inte • Provide repairable str | primary structural
ent pressure lag <
rior components | 1.0 psig | i | | # **ALS Aft Skirt Requirements** 🗷 LCLCVSA Program 💳 | Provide Support | Provide Access | Provide Environmental
Control | Provide Interfaces | Servicability | |---|--|--|---|--| | to LH2 tank • Transfer launch hold down | Propulsion
subsystem Inspection Separation
joint | Thermal seal to P/A module Acceptable internal environment Boost venting Inert gas environment | joint/thermal seal Booster/Core separation LH2 tank field joint Booster/Core attach- | Accessability Low cost repair
features Inspectability | ### **Design Requirements** - Provide strength for primary structural loads - Flight thrust loads - Booster/Core loads - Launch hold down - Provide proper stiffness to support LH2 tank, P/A module, booster/Core interface, and launch hold down - · Minimize ground operations - Provide repairable structure (at low cost) - Provide inspectable structure - Ascent internal pressure lag < 1.0 psig - · Maintain acceptable skin temperature Page 33 BDEINO The scope of the LCLCVSA study did not allow
consideration of all these requirements. Primary focus was on the mechanical load carrying requirements, with secondary consideration of additional items. Basic geometric data were provided by MSFC. # **Fairing Acoustic Environments** LCLCVSA Program | | External Overall | |-----------------|----------------------| | | Sound Pressure Level | | Vehicle | at Fairing | | Titan IV | 152.5 db | | Jarvis | 152 db | | Sea Launch | 154 db | | ALS | 151 db | | Shuttle (STS-4) | 153 db | Sea Launch acoustic treatment weights representative age 36 BOEINO A survey of historical data indicated that acoustic requirements did not vary much from vehicle to vehicle. Sea Launch data were easily accessible, and were used in the MLV trades as representative. Preliminary calculations of MLV aeroheating environments indicated that they were less stringent than those projected for the Sea Launch program. Again, as the Sea Launch data were easily accessible, they were used in this study. Preliminary MLV mechanical loads provided by MSFC. These loads were derived from previous vehicle studies. The loads were compared to historical programs, and found to be representative and conservative. A ground winds load case was added to supplement the critical conditions. Pressurization loads in the tanks were added to the flight and ground load cases. | Form
Specification | | & Piole
VA | Sheet (| 250/30 | |---------------------------|--------------|---------------|-------------|-----------------| | Temper | -78 | -10 | -187 | -T97 | | Thickness | Up to 0.625 | >0.625 | 0.020-0 249 | 0.250-
2.000 | | Besis | Preliminary* | Preliminary* | A* | A ^g | | Mechanical Properties | | · | | | | Flu (ksl) | | | | | | ī. | | 75 | 65 | 63 | | LŤ | 77 | 75 | 64 | 64 | | 46 deg. | 68 | 71 | - | | | st | | 71 | _ | | | Fty (ksl) | | | | | | L | 72 | 70 | \$1 | 50 | | LT | 72 | 70 | 52 | 51 | | 45 deg. | 63 | 65 | - | | | st | | 65 | | - | | Fcy (lost) | | | | | | t | 69 | | 52 | 51 | | LT | 74 | | 55 | 52 | | 45 deg. | 64 | - | | | | ST | | | | | | Fsu (ksl) | 40 | 40 | 36 | 37 | | Fbru (ksl) | | | | | | (e/D =1.5) | 103 | 100 | 99 | 99 | | (e/D =2.0) | 133 | 130 | 126 | 126 | | Fbry (ksi) | | - ~ | | | | (•/D =1.5) | 92 | 90 | 96 | 82 | | (e/D =2.0) | | | 90 10 | | | E (mail) | | 1.0 | 10 | | | Ec (m#) | | 0 | 4. | | | G (mail) | | | 0.3 | | | p. Elastic | | 33 | 0.1 | | | p, (lbs/ln/3)
No tes : | | /90 | U., | ~ | Appropriate material properties were collected from various sources. | Form | | | Tow Prepre | |--------------------------------------|----------------|------------------------|------------------| | | Fabric Prepreg | Uni-Tape Prepreg (Ref) | TOW FIEDI | | Specification | RT | HT BY | RT. | | Temperature (deg F) | | | | | Per Ply Thickness | 0.015 | 9.006 | 0.006 | | Boel s | Preliminary* | Pretminary* | Preliminary | | Mechanical Properties | | | | | amine | | | | | E11t (11 or wasp) (mail) | | 24.00 | 20.60 | | Elic (11 or warp) (mai) | | 21.30 | 18.28 | | E221 (22 or IIII) (mal) | | 1.67 | 1 43 | | E22o (22 or Bil) (m si) | | 1.62 | 1 56 | | G12 (msi) | - | 0.77 | 0.66 | | v12 | - | 0.31 | 0.31 | | Flu11, 0 deg (ksil) | - | 394 | 338 11
224 83 | | Foul1, 0 deg. (ksi) | | 262
16.1 | 13 81 | | Fiu22, 90 deg (ksi) | | 16.1 | 37 76 | | Fou22, 90 deg. (ksl)
Fsu12, (ksl) | | 177 | 15.18 | | Duasi-Isotropic | | 1 17.7 | 15.10 | | Et (mai) | 9.00 | I | | | Ec (mai) | 9.00 | | | | G _{re} (msi) | 1.20 | | | | ¥12 | 0.30 | | | | Fitu (ksl) | 88.50 | | | | Fou (ksi) | 80.00 | | | | Fau (lasi) | | | | | (fbs/ln/3) | 0.058 | 0.057 | 0.057 | | No les : | | | | | Material Rehace (Polymethacrylimide) Rigid Feam Ferm 110 WF Specific eVen Rehace Rehace Remarker | Ferm | Form | Fem | | | |---|--|--|---|-----------------------|--| | Form | Ferm | Form | Fem | | | | Form | Ferm | Form | Fem | Material | Rohacell (Polymethacrylimide) Rigid Foam | | Temperature (deg F) | Temperature (deg F) RT Thickness N/A Basis Preliminary Mechanical Properties E. ('cal) 20 Eo ('cal) 20 G ('cal) 7 Y FILE ('cal) Fou (pst) 522 | Temperature (deg F) | Temper sure (deg F) | Form | | | Thickness N/A | Thickness N/A | Thickness N/A Beats Properties Properties E(10a) 20 E(10a) 270 G(ai) 77 V 0.45 Fu (ref) | Thickness N/A | Specification | | | Be side | Desile | Destrict Projection | Be sis | Temperature (deg F) | RT | | Be sis | Beste Preliminary | Desir Preliminary | De sis Projection | Thickness | N/A | | Et (tas) 20 Ec (tas) 20 C (tas) 77 γ 0.45 Flu (tas) Fou (tas) 522 | E([tai] 20 Ec (tai) 20 C (tai) 70 V 0.45 Fu (tai) Fou (pai) 522 | Et (tat) 20 Ec (tat) 20 0 (tat) 7 y 0.45 Ftu (tat) - Fox (pt) 522 | Et (kal) 20 Ec (kal) 20 Q (kal) 7 V 0.45 Fu (kal) - Fou (pal) 522 | | Preliminary | | Eo (tai) 20 0 (tai) 7 v 0.45 Fu, (tai) - Fou (pai) 522 | Eo ('tai) 20 G ('tai) 7 | Ec (tat) 20 0 (var) 7 | Eo (tai) 20 O (tai) 7 V 0.46 Fu (tai) - Fou (per) 522 | Mechanical Properties | | | G (test) 7 v 0.45 Ftu (test) - Fou (test) 522 | G (ca) 7 v 0.45 Ftu (ca) - Fou (pa) 522 | 0 (tail) 7 7 9 0.45 Ftu (tail) —— Fou (pt) 522 | Q (kal) 7 v 0.45 Ftu (kal) - Fou (pal) 522 | | | | V 0.45 Fix (rat) | - 0.45 Fu (rat) | Fu (ref) 0.45 Fu (ref) 522 | | | | | Fitu (trial) | Flu (kst) Fou (pet) 522 | Ftu (tal) | Ftu (cal) Fou (pal) 522 | | | | Fau (pet) 522 | Fau (pet) 522 | Fau (pst) 522 | Fau (pst) 522 | | | | | | | | | | | e, teaming Colore | e, teaming 1 0000m | (p. tearred) | (p. (tearry) | ## **Shell Sizing Methods** LCLCVSA Program! - □ Size skins and stiffeners - By line load for dry structure - By body station for tanks - Minimum gage provided cutoff - ☐ Existing analysis techniques used - NASA SP-8007 used for all stability calculations - Aluminum skin-stringer-frame (baseline) - STASS program from NASA-MSFC - Boeing-developed optimization code - Al-Li monocoque - Closed form methods from Boeing Design Manual - Required thickness at weld lands used to size panels - Al-Li isogrid - Boeing-developed code - Graphite/epoxy-foam sandwich - PANDA2 program - Grid stiffened composite - GRID program from Stanford University (BDEINO Sizing methods and computer programs consistent with a preliminary design level were used to establish the configuration of MLV shell structures. Trends with line load for dry structure, and with body station for pressurized structure were developed. The results of the shell sizing are summarized on the subsequent charts. | Al-Li leogrid Design Summan | | ure
Tank | | Hydrog | en Tank | | |------------------------------|----------------|----------------|----------------|----------------|----------------|----------------| | Location | 2587.4 | 2839.05 | 3136.9 | 3311.9 | 3623.019 | 4108.9 | | Line Load, hoop (lba/in) | 6829 | 8331 | 6306 | 6306 | 6306 | 6306 | | Plate Thickness (inch) - (s) | 1.353 | 1.474 | 0.960 | 0.710 | 0.710 | 0.500 | | — Isogrid height (h) | 6.487 | 0.958 | 16.998 | 30.000 | 30.000 | 30.000 | | - rib thickness (b) | 0.151 | 0.162 | 0.101 | 0.071 | 0.071 | 0.060 | | - pocket thickness (f) | 0.096 | 0.127 | 0.118 | 0.121 | 0.121 | 0.12 | | — node diameter (Dn) | 0.500 | 0.500 | 0.500 | 0,500
0,300 | 0.500
0.300 | 0.500
0.300 | | - pocket radius (Rn) | 0.300 | 0.300
0.060 | 0,300
0,050 | 0.060 | 0.300 | 0.060 | | | 0.060
0.060 | 0.060 | 0.060 | 0.060 | 0.060 | 0.060 | | — word land thickness (WLT) | | 0.02 |
0.02 | 0.02 | 0.02 | 0.02 | | — weld land width (WLW) | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | | Weight per square foot (lbs | 2.64 | 2.84 | 1.88 | 1.73 | 1.73 | 1.73 | | Major frame specing | 300 | 300 | 300 | 300 | 300 | 300 | | Intermediate frame spacing | NA | NA | NA. | NA | NA. | NA | | Composite Grid Design Sur | rumary - Press | urized Structure | | | | | |------------------------------|----------------|------------------|--------|--------|----------|--------| | | Lox | Tank | | Hydrog | en Tank | | | Location | 2587.4 | 2839.05 | 3136.9 | 3311.9 | 3623.019 | 4108.9 | | Line Load, hoop (lba/in) | 6829 | 8331 | 6306 | 6306 | 6306 | 6306 | | Skin Thickness (inch) | 0.1482 | 0.1596 | 0.140 | 0.140 | 0.140 | 0.140 | | # 0 deg. plies | 6 | 5 | 4 | 4 | 2 | 2 | | # 90 deg. plies | 3 | 3 | 3 | 3 | 2 | 2 | | # +70 deg. plies | 2 | 3 | 2 | 2 | 2 | 2 | | # -70 deg. plies | 2 | 3 | 2 | 2 | 2 | 2 | | Rib Height | 1.5 | 1.5 | 1,0 | 1.0 | 1.0 | 1.0 | | - 0 deg no thickness (TT) | 0.325 | 0.325 | 0.25 | .175 | .175 | .175 | | - +/- 40 deg rib thickness (| | 0.30 | 0.25 | 0.25 | 0.25 | 0.25 | | — Unit cell width (W) | 25.136 | 25.136 | 31.06 | 31.06 | 31.06 | 31,06 | | - Unit cell helf width (HW) | | 12.568 | 15.53 | 15.53 | 15.53 | 15.53 | | - Unit cell height (H) | 11.722 | 11.722 | 11.304 | 11.304 | 11.304 | 11.304 | | — Unit cell half height (HH) | 5,861 | 5.861 | 5.652 | 5.652 | 5.652 | 5.652 | | Weight per square foot (| lbs) 2.26 | 2.45 | 1.63 | 1.29 | 1.29 | 1.29 | | Major frame spacing | NA | NA | NA | NA | NA | NA | | Intermediate frame spacing | 330 | 330 | 330 | 330 | 330 | 330 | | Composite Grid Design Sur | omany . Dress | united Standara | | | | | |-------------------------------------|---------------|-------------------|--------|--------|----------|----------------| | Composite Gird Design Sur | • | Lox Tank Hydroger | | | en Tank | | | Location | 2587.4 | 2839.05 | 3136.9 | 3311.9 | 3623.019 | 4108.9
6306 | | Line Load, hoop (Ibafin) | 6829 | 8331 | 6306 | 6306 | 6306 | 6306 | | Skin Thickness (Inch) - (Te | | 0.0729 | .059 | .059 | .059 | .059 | | Ply Thickness (inch) | 0.030 | 0.0182 | 0,0148 | 0.0148 | 0.0148 | 0.0148 | | # 0 deg. plies | 1 | | 1 | 1 | - ; | - 1 | | # 90 deg. piles
+45 deg. piles | 0 | | 1 | - 1 | i | i | | # -45 deg. piles | ö | i | i | Í | i | 1 | | Core thickness (Tc) | 0.7043 | 0,6161 | 0.50 | 0.50 | 0.50 | 0.50 | | - Weight per square foot (I | bs) 1.40 | 1.57 | 1,17 | 1.17 | 1.17 | 1.17 | | Major frame spacing | NA | NA | NA | NA | NA | NA | | Intermediate frame spacing | 330 | 330 | 330 | 330 | 330 | 330 | | | | | | | | | The shell structure weight trends were rolled up to the total vehicle weight using established preliminary design methods and computer programs. ### **Vehicle Resize Method** LCLCVSA Program ! - ☐ Performance calculated using SPOT based on Inert weight trending from weight estimate - □ Vehicle GLOW adjusted to maintain constant performance (payload to LEO) - 27.5 ft diameter maintained (except monocoque) - Monocoque diameter increased to 31.5 ft to prevent core nozzle exit planes from extending below SRBs - Impact of shorter tanks (up to 20 ft with composite sandwich) on other concepts not addressed - Nozzle exit planes - SRB attachment Page 51 (BDEINO Established preliminary design methods and computer programs were used to assess the feedback of vehicle dry weights changes on propellant requirements, and in turn, vehicle dry weight. In this calculation, vehicle performance and diameter were kept constant, except for the monocoque concept, which could not be closed within the 27.5 foot diameter constraint without extending the core engine nozzles beyond the SRB exit plane. The monocoque core was allowed to grow to 31.5 feet diameter to avoid this situation. Similarly, resizing lighter concepts would result in core engine nozzle exits further above the SRB exit plane than the baseline concept. Shortening of the tank module (up to 20 feet with the composite sandwich concept) could also impact the SRB attachment scheme. The variation of overall vehicle weight for the concepts was similar to the structural weight variations. Additional details are presented on the subsequent charts. Composite concepts provided the greatest weight payoff, reducing vehicle dry weight 14 to 18%. Relative weights were similar between the structural elements studies, with the notable exception of the LH2 tank. This was attributed to the minimal compressive axial loads in the tank, as compared with the pressure loading, and the minimum stiffener requirements imposed on the stiffened shell designs. Impact on the vehicle gross lift-off weight was less pronounced; however, the composite configurations were still projected to reduce GLOW but up to 11%. ### **Cost Estimation Method** LCLCVSA Program - □ Vehicle and element costs estimated for baseline design using a parametric approach (NAFCOM) - □ Core structures for each concept estimated using "bottoms-up" (BCM) approach - ☐ Factor applied to BCM estimates to reconcile with the parametric estimate - Accounts for items not included in BCM estimate - Factor adjusted for relative complexity of each concept - □ NAFCOM used to develop full vehicle cost estimate - Adjusted BCM estimates fed in as pass-through items - Other items adjusted to reflect the change in vehicle size - TPS, wiring, propulsion lines, etc. - Main engines not changed Page 67 (BOEINO Two techniques were employed to estimate the cost of the MLV core. NAFCOM was used to develop parametric vehicle level estimates. Bottoms up estimates for fabrication of structures were prepared for the various concepts using established methods and computer programs. These detailed cost estimates were fed into NAFCOM to produce vehicle level estimates for the various concepts. # Items Not Included in Detailed Cost Estimates | CCLCVSA Program CCCCVSA The scope of the study precluded inclusion of all relevant details. These were accounted for by application of an adjustment factor prior to development of the NAFCOM full vehicle estimate. ### Cost Estimation Groundrules LCLCVSA Program - □ All costs were estimated in constant 1997 \$ using NASA escalation indices. No fee or contingency was included and G&A was assumed to be 10%. - ☐ No operations costs or facilities were included. DDT&E was reduced 32.8% and mfg. T#1 was reduced 25% to account for class I changes that are in the model's data. These reductions were not taken on throughput costs from BCM, off the shelf hardware, or systems costs. - ☐ The APUs, fairing separation and main engines were throughput costs from quotes (APUs) or historical data (separation and SSME). - ☐ A 90% learning curve was assumed for all hardware estimated by NAFCOM or BCM estimates. 95% learning was assumed for off the shelf hardware (APUs, SSMEs, separation). The annual production rate was 6 units, with a total program buy of 60 units. - ☐ Because of the unique nature of the semi-reusable concept under study, it was necessary to make the manufacturing estimate in 2 separate runs. The first had DDT&E, STH (does not fly) and two units of production of all three major elements (propulsion module (p/m), tank, fairing). The second run had 58 units of tanks and fairings starting at unit 3. - ☐ The engines for the test p/m were assumed to be used engines and did not contain the 30% factor added to newly designed hardware for STH. New engines were assumed for the 2 production p/m. No refurbishment cost for the engine between flights was included from the model. No engine design cost was included. BOEINO Page 69 ### **NAFCOM Cost Estimation Groundrules** 🗷 LCLCVSA Program 🚍 - When running the NAFCOM model with BCM throughputs, this had an impact on systems costs. The estimate was taken outside the model and the systems costs were left as generated from the model using aluminum hardware. - Subsystems and components other than composite structures were estimated using the weight for that configuration. The design estimate for composite components was estimated with the weight of the baseline aluminum component. - In a separate run of the model the second p/m per flight set was accounted for by putting through the cost of a second p/m as a separate component. This was necessary since NAFCOM does not allow input of different quantities of hardware and some of the weight (ex. Main Propulsion) was estimated as a subsystem with Main Propulsion in the Tank Module. This allowed us to get the recurring support cost of integrating the second PM to the launch vehicle. - No complexity judgments were made other than what is implicitly assumed in the choice of data points and adjustment of the BCM estimates. - Non structure subsystems were estimated as whole subsystems. In order to present the estimate for p/m, tank module, and fairing; the estimates for whole subsystems were distributed by weight outside the model. - □ For more information about how the estimate was derived see the attached sheet which shows the platform and data point numbers assumed for each component / subsystem. Page 70 The next few charts present the cost estimation results. The relative cost of the core structures and the breakdown by element is shown above. Fabrication of large, unitized composite structures was found to eliminate or reduce assembly cost significantly. Elimination of machining in the monocoque concept was also found to reduce cost. At the core vehicle level, less impact was observed; however, cost reductions up to 18% were predicted. The grid stiffened composite concept did not show as great a cost benefit as the sandwich configuration; however, the result was dependent on the structure in question. The tanks were very close in cost, whereas the dry structure was significantly more expensive. This could be due to a number of factors. The tanks and dry structure have different requirements, and the cost could be a reflection of the applicability of the two concepts for
different types of structure. It is also possible that the routine used to define the grid structure closed closer to an optimal manufacturing configuration for the tank structure, and that a design optimization including manufacturing as a constraint would find a lower overall cost for that concept. Development of facilities optimized for grid stiffened structure fabrication could reduce costs as well. LCLCVSA Program ! - ☐ Unitized composite structures offer major benefits in both cost and weight - ☐ Even major reductions in structures costs alone are insufficient to meet NASA goal of \$175M/flt - Engine, SRB and operations costs must also be reduced - LFBB projected to save \$500M/yr on orbiter (7 flt/yr) - ☐ Technology and design improvements would improve the performance of some concepts - High speed machining - AGS design for producibility - Multiple head FP Page 74 It was concluded that advanced technologies offer potentially significant cost and weight benefits to MLV structures; however, these benefits alone will be insufficient to reach the program goals of \$1000/lb to LEO. Gains must also be made in other vehicle systems and operations to enable that level of cost reduction. For example, LFBB is projected to save significantly over SRBs applied to the Shuttle. Technology improvements beyond the level assumed in this study could reduce structural costs even further. In addition to the technology and facilities developments laid out in Task 3, we also recommend further study to refine the fidelity of these preliminary estimates, consider vehicle configuration changes, and identify areas for cost savings in operations. The relative cost of fixed versus reusable thrust structure was also considered in Task 2. Boeing has performed significant design work on reusable propulsion modules dating back to ALS (see subsequent charts). ## **Reusability Trade Results** 💻 LCLCVSA Program 🔙 - ☐ Recently-conducted, internally-consistent studies, (using NAFCOM CERs anchored to ALS study data) are summarized in two accompanying graphical charts and indicate that: - The "break-even" point between expendable and partlyrecoverable systems lies between 45 and 120 launches (depending on development cost assumptions) - In the range of 50 to 60 launches, the difference in total Life Cycle Cost is relatively small (less than 10%) Page 79 (BDEING Recent studies indicate that the payoff for partial reusability when the total program is 60 launches would be less than 10%, and could evaporate entirely, depending on development costs. Members of the Boeing LFBB program in Downey, CA evaluated the MLV trade study concepts for applicability to the LFBB system. This study involved quick estimation of impact on both weight and cost of the advanced technology concepts as compared to the LFBB baseline. ## **WEIGHT ESTIMATE GROUNDRULES** - BASED ON DESIGN DATA PRESENTED AT JANUARY 13, 1998 TELECON - WEIGHT PER UNIT AREA ESTABLISHED RELATIVE TO AXIAL LOADING LEVELS FOR DRY AREAS AND TANKS - 1000 TO 8000 LBS. PER INCH - UNIT WEIGHTS SCALED TO LFBB AXIAL LOAD LEVELS - 7700 TO 12000 LBS. PER INCH - LFBB VEHICLE STRUCURE AND SUBSYSTEMS RESIZED DUE TO DECREASED/INCREASED BARREL SECTION WEIGHT - VEHICLE PHYSICAL SIZE, PLANFORM NOT RESIZED DO LABOOL OF A SERVICE LEGALIST LICENSES The unit weight trends generated during the MLV trade study were extrapolated to cover the LFBB load range and used to calculate LFBB weight impacts. Vehicle resize was limited to subsystems in this part of the study. The vehicle dry weight comparison parallels that of the MLV trade study, although the differences are less dramatic. The composite concepts provided weight reductions of6 to 8%. The difference is due to several factors, including the difference in load levels, and the lack of a complete vehicle resize. ### LFBB COST ESTIMATION GROUNDRULES - The cost will be the sum of Design, Development, Test & evaluation (DDT&E); Production and Operations through FY 2030 - Contract ATP will be October 2000 - · Costs will be developed at the lowest level of the WBS - The cost estimate will be based on the dual configuration using the RS-76 engines - · December baseline configurations to be costed - · Estimates in FY 98 dollars - · Estimates at the cost line, no fee - · Costs will be time phased by GFY for - Total LFBB program - DDT&E - Production - Operations Ø_BOEINE Cost estimation was performed using LFBB methods, according to a set of groundrules independent from those used in the MLV study. ## LFBB COST ESTIMATION GROUNDRULES (cont.) - Life cycle cost data will be developed using Aerostruc+ parametric model - There will be a total of three flight units - · There will be a two year transition from SRB to LFBB - The production completion will support the LFBB operational flight schedules - Year 1 2 flights - Year 2 6 flights - Year 3 Manifest supported by LFBB - All GSE be completed by DDT&E (1 set) - DDT&E and Operations cost will include propellant - Software will be fully developed and tested in DDT&E and there will be no changes in production - BME and FBE quotes will be provided by the vendor - Initial spares for production @ 5% plus overhaul and maintenance ARRACI CI CIENT ETRI INTO I CANTONI --- **DEINE** ## LFBB COST ESTIMATION GROUNDRULES (cont.) - Estimates supplied by other organizations will be used for - WBS 1.1.3.3.2 (Propulsion Sys Main Engine) Stennis Test Ops Support and Phillips Lab Test Ops Support - WBS 1.1.3.3.3 (Propulsion Sys FEB) LeRC Test Ops Support - WBS 1.1.4.1.2~5 (Facilities KSC, Stennis, LeRC, Philips Lab) - WBS 1.1.7 (STS Integration) and WBS 1.3.8 (Operations -Facilities KSC) - NASA Shuttle Integration - · NASA Program Support - Final Integration, assembly and checkout of the LFBB vehicle will be done in Palmdale - All deliverables will be to KSC from Palmdale via the Shuttle 747 (GFP) with 6 stops - Shuttle upgrades have been implemented and are available for LFBB - Avionics, OMS/RCS, APU, EMAs for SSME PPC-MYDOCL CLCVS.LEPPAPPLICATION and Overall vehicle costs were found to be relatively insensitive to concept. The small (three vehicle), reusable fleet, and the relative importance of DDT&E costs contributed to this lack of sensitivity. The AEROSTRUC+ cost model used was not set up to capture the advanced manufacturing concepts in the same detail as the more indepth MLV procedure. ### LFBB ASSESSMENT CONCLUSIONS - LFBB results distinct from MLV - Different scale - Different loads and requirements - Reusable system - · Less sensitivity to concept observed in LFBB comparison - Performance benefit evident for composite concepts - Costs of concepts indistinguishable - Vehicle resize not performed - Cost estimation technique did not capture advanced manufacturing approaches - Many technical elements can be ready to support LFBB development and production NAMOC I O DE IERRAPINICATION ME Despite limitations on the scope of the LFBB evaluation, it is apparent that performance benefits would accrue from inclusion of advanced technology concepts. While the cost benefits of these technologies were not conclusive, it would appear that at a minimum, there is no cost penalty. As will be shown in the next section, many of the technology developments necessary to include these concepts in LFBB can be accomplished within the required schedule. Task 3 focused on identification of existing facilities for MLV core structures production, technology and facilities development requirements to support MLV and LFBB, and programs which support those requirements. # **Manufacturing Plan Overview** LCLCVSA Program # ☐ Metallic Concepts Manufacturing - Vertical barrel section assembly - Horizontal element assembly - Barge to major structures to launch site - Vertical assembly at launch site (use VAB at KSC) # ☐ Composite Concepts Manufacturing - Vertical fabric/tow placement & vacuum bag/cure - Reduces tooling stiffness requirements - Building height issues - Optional horizontal autoclave cure - Barge to major elements to launch site - Vertical assembly at launch site (use VAB at KSC) Page 91 BOEING The overall manufacturing flow would be similar for either metallic or composite MLV core structures. The core elements would be fabricated, then shipped to KSC for vehicle assembly. Due to the size of the elements, vertical fabrication minimizes stiffness concerns, but raises issues regarding facilities. A major issue would be the availability of autoclave facilities able to accommodate MLV scale structures. Non-autoclave cure technology is an attractive alternative. NASA and Boeing have major facilities around the country which are appropriate for MLV fabrication support. | Fabrication Facility Capabilities | | | | | | | | |---|---|---|--|--|--|--|--| | Locations & Products | Facility | Capabilities | | | | | | | Seattle, Washington • Sea Launch fairing | Fiber Placement Machine | • 20 ft. dla x 70 ft long (qty2) | | | | | | | Various military programs Huntington Beach, CA | Autoclaves (Extensive composite fabrication) | 25 ft. dia x 90 ft long (qty 2) 22 ft. dia x 40 ft long (qty 4) 15 ft. dia x 30 ft long (qty 4) | | | | | | | | Large 5-axis Routers | • 120 ft x 20 ft. table (qty 2) | | | | | | | | Composite Fabrication
Center | 400,000 sq ft. composite fab
center, additional fab areas 45
ft hook height bays 350 ft x
350 ft typical, ultrasonic
Inspection, waterjet trim,
Class 100,000 clean room | | | | | | | • Deita 2, 3 fab / assy | Isogrid Panel Machining | • 12 ft x 48 ft table | | | | | | | Titan fairings Various military
programs | FSW facility (on-line 9/98) | 8 ft diam x 50 ft length tank
fabrication facility (FSW
machine can support 6 ft. dia.
to 30+ ft. dia. tank welding) | | | | | | | | Autoclave for composite
sandwich fabrication of
Delta fairing Page 93 | 15 ft. dia. x 40 ft long 115 ft hook height high bay | | | | | | Composite fabrication facilities in particular are not currently capable of the scale of fabrication needed to support MLV. Since unitized composite fabrication was found to provide significant cost and weight benefits to MLV core structures, this is a serious shortfall. LCLCVSA Program - □ Development efforts phased to enable insertion into LFBB wherever possible - □ Where funding constraints do not support development to support LFBB schedule, development efforts can be slid or stretched as appropriate to mesh with MLV schedule - □ ROM engineering estimates of funding requirements are provided for planning purposes only and are not to be construed as a firm commitment on the part of The Boeing Company Page 94 (BOEING Boeing prepared the technology and facilities development roadmaps to enable technology insertion into the LFBB program wherever possible. Stretching or sliding individual program elements would allow accommodation of funding restrictions. This should not impact the overall investment requirements to a great degree. The benefits, technical challenges, and facilities requirements of each of the concepts studied in Task 2 are shown on charts like the one above for Al-Li monocoque structure. # **Al-Li Isogrid Stiffened Structure** LCLCVSA Program 💳 **Benefits** Delta Efficient isogrid construction improves structural mass fraction Isogrid Tank Friction stir welding (FSW) reduces assembly cost, improves repeatability · Al-Li provides higher performance, lower density · Enhancing technology · High speed machining Technology Challenges Facility Requirements · High speed machining facility Optimize FSW process parameters FSW facility • Develop FSW repair techniques • High speed machining process development BOEING Page 96 Time phasing and investment requirements for the facility and technology requirements identified are shown on charts like the one above for each of the concepts studied. The schedules for LFBB and MLV development are shown along the bottom. ## **Composite Sandwich Stiffened Structure** LCLCVSA Program Delta Composite Sandwich Fairing ### Benefits - Efficient composite sandwich construction improves structural mass fraction - Sandwich construction eliminates parasitic cryogenic insulation - Demonstrated low-cost thick ply fabrication technique reduces acquisition cost - Integrated health monitoring (HM) - · Enhancing technology - · Low temperature/electron beam curing #### Technology Challenges - Material LOX compatibility, short term permeability - "Y"-joint configuration - Ring frame attachment - Low temperature/e-beam cure - · Low cost, low temperature tooling - Performance verification #### Facility Requirements · Autoclave, oven, or e-beam facility Page 98 (BOEING # **Composite Grid Stiffened Structure** LCLCVSA Program 💻 Seattle Fiber Placement Facility ### **Benefits** - Efficient composite grid stiffened construction improves structural mass fraction - Demonstrated low-cost fiber placed (FP) thermoset matt reduces acquisition cost - · Integrated health monitoring (HM) - Enhancing technology - · Low temperature/electron beam curing - · Multiple head fiber placement ### Technology Challenges - Fiber placed grid stiffened composite structures development - Thick tow prepreg - Material LOX compatibility, short term permeability - Performance verification - · Low temperature/e-beam cure - Low temperature tooling development - · E-beam "cure on the fly" ### **Facility Requirements** - Fiber placement facility (possibly multiple head) - · Autoclave, oven, or e-beam facility Page 100 # **High Speed Machining Facility** 🗷 LCLCVSA Program 🚍 High speed machining (40K+ RPM) offers - Machining speed increases of up to 16 times - Machining cost reductions of 3 to 4 times (Includes part set-up) - Thinner gage structure to optimize weight - No warping or heat damage - Multiple spindle machining for higher productivity High Speed Machining Facility cost estimate: \$8 - 11 M 12 ft. x 50 ft. machining table ☐ Foundation included in estimate ☐ Fabrication of buildings excluded □ Lead time approximately 24-36 months □ Amortized cost of \$11M machine over 60 vehicles is \$183k/vehicle ROM engineering estimates of funding requirements are provided for planning purposes only and are not to be construed as a firm commitment on the part of The Boeing Company Page 102 The next few charts list the development requirements for the major facilities identified in this study. ## **Laser Thermal Forming Facility** LCLCVSA Program ☐ Laser thermal forming utilizes a laser to selectively heat sheet or plate stock without melting to induce a controlled residual stress ☐ No forming or mold tooling is required ☐ Tolerances to 0.0005" have been demonstrated in laboratory studies ☐ Large, precision formed structures would reduce assembly costs Typical laser formed Facility cost estimate: \$8 - 12 M (depending on features) stainless steel sheet 12 ft. x 50 ft. forming table Laser, machine table, support equipment, control systems and foundation included in estimate ☐ Fabrication of buildings excluded ☐ Lead time 12 to 18 months ☐ Amortized cost of \$10M facility over 60 vehicles is \$170k/vehicle () BOEING provided for planning purposes only and are not to be consume a firm commitment on the part of The Boeing Company Page 104 # **Fiber Placement Facility** LCLCVSA Program - ☐ Automated fiber placement of composite structures can reduce material placement costs - ☐ Multiple placement heads would further reduce lay-up times - ☐ Technique amenable to combination with electron beam curing for cure-on-the-fly system ROM engineering estimates of funding requirements are provided for planning purposes only and are not to be const as a firm commitment on the part of The Boeing Company Facility cost estimate: \$15 - 25 M (depending on features) - Capable of 40 ft. diameter x 120 ft long □ Fiber placement head(s), head/tail stocks, control systems and foundation included in estimate ☐ Fabrication of buildings excluded - ☐ Lead time approximately 24 months ☐ Amortized cost of \$20M facility over 60 vehicles is \$333k/vehicle (BOEING ## **E-beam Cure Facility** LCLCVSA Program ☐ Electron-beam curing offers low-cost composite fabrication: Lower direct operating costs • Enables low cost, low temperature tooling materials ☐ Also reduces internal residual cure stresses ☐ Technique amenable to combination with automated fiber placement for cure-on-the-fly system Facility cost estimate: \$8 - 10M **Boeing Laboratory Facility:** (depending on features) Capable of 40 ft. diameter x 120 ft long □ Accelerator, support equipment, control systems and radiation hardened building included □Lead time 12 to 18 months ☐ Amortized cost of \$10M facility over 60 vehicles is \$170k/vehicle □ Cure-on-the-fly fiber placement ROM engineering estimates of funding requirements are provided for planning purposes only and are not to be construed as a firm commitment on the part of The Boeing Company facility estimate \$30-35M BOEING Page 106 # **Alternative Autoclave Cure Facility** 💻 LCLCVSA Program 💳 - Non-autoclave processes such as e-beam cure promise lower operating costs, enable low cost, low temperature tooling materials, and reduce internal residual cure stresses - ☐ Autoclave cure facility is effective back-up technology - Ensures good compaction and high fiber volume #### **Autoclave Facility:** ROM engineering estimates of funding requirements are provided for planning purposes only and are not to be construe as a firm commitment on the part of The Boeing Company Autoclave cost estimate: \$80 - 125 M (depending on features) - 40-45 ft. diameter shell x 120 ft long ☐ Autoclave, support equipment, control systems and autoclave foundation included in estimate ☐ Fabrication of buildings excluded - □ Lead time 42 to 48 months □ Amortized cost of \$100M autoclave over 60 vehicles is \$1.7M/vehicle _ .__ () BUEING Development of non-autoclave composite cure technology will provide fabrication cost benefits for many large scale aerospace structures programs in the future. If technology development investments are not available, however, large scale autoclave facilities could be constructed, given sufficient lead time. Government programs administered within NASA and the Air Force are already focused on development of many of the important technologies identified in this study. The objectives and scale of the target vehicles for these program are distinct from MLV requirements, however, and the funding levels of these programs alone will not meet the needs of MLV. Complementary MLV specific programs should be considered to ensure the requisite technologies and facilities are in place when needed. | | _ | Form Approved | | | | | |--|---|--|---|------------------------------------|--|--| | REPORT DO | OMB No. 0704-0188 eviewing Instructions, searching existing data sources, riding this burden estimate or any other aspect of this | | | | | | | Public reporting burden for this collection of info
gathering and maintaining the data needed, and
collection of Information, including suggestions f
Davis Highway, Suite 1204,
Arlington, VA 22202- | rmation is estimated to average I nour per
completing and reviewing the collection of infi
or reducing this burden, to Washington Heads
4302, and to the Office of Management and Bu | juarters Services, Directorate for
idget, Paperwork Reduction Proj | Information (
cct (0704-0188) | Washington, DC 20503. | | | | 1. AGENCY USE ONLY (Leave blank | March 13, 1998 | 3. REPORT TYPE AND | , 03 N | ov 97 - 13 Mar 98 | | | | 4. TITLE AND SUBTITLE | | | | NG NUMBERS | | | | Low Cost Large Core Vehicle Structures Assessment | | | | H-28971D | | | | 6. AUTHOR(S) | | | • | • | | | | Steven E. Hahn, D | | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 8. PERFO
REPOR | RMING ORGANIZATION TO NUMBER | | | | Boeing Informatio
P.O. Box 3999
Seattle, WA 981 | n, Space & Defense
24-2499 | Systems | | | | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | 10. SPON | SORING/MONITORING | | | | NASA Marshall Spaceflight Center
Marshall Spaceflight Center, AL 35812 | | | | CY REPORT NUMBER | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | · . · | : | | | · | | | | 13. ABSTRACT (Maximum 200 word
NASA is interested
place heavy payload
mission to Mars and
study, structural c
were evaluated in a
Liquid Fly Back Boo | <pre>in a low-cost launc s into low earth or other Government a oncepts with the po pplication to the M ster (LFBB) shuttle</pre> | bit for missind commercial tential to re
lagnum Launch upgrade prog | ons su
missi
duce f
Vehicl
ram. | ons. In this abrication costs e | | | | Seventeen concepts for more in-depth s offer significant c study of applicatio icant benefits. | tudy. It was found ost and weight bene
n to LFBB structure | that unitized
fits to MLV s
s indicated l | compo
tructu
ower, | res. The limited but still signif- | | | | Technology and faci | lities development tion to MLV and LFE | roadmaps to p
BB were constr | repare
ucted. | the approaches
It was found | | | | 14. SUBJECT TERMS Magnum, launch vehicle, structures, met composites, low-cost | | | | 15. NUMBER OF PAGES | | | | | | | . 13, | 16. PRICE CODE | | | | | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | ICATION | 20. LIMITATION OF ABSTRACT | | | | OF REPORT
Unclassified | of this PAGE.
Unclassified | Unclassif | | | | | | NSN 7540-01-280-5500 | | L | St | andard form 298 (Rev. 2-89) | | | #### **Task 3 Conclusions** LCLCVSA Program - □ NASA and Boeing have extensive facilities to support conventional or advanced technology fabrication of MLV structures - □ Advanced technologies studied in Task 2 can be matured to support MLV and LFBB development - Cost and schedule within reason - Additional technologies would further reduce cost and enhance performance - ☐ Significant Government and Boeing programs are underway which will provide some of the necessary funding Page 109 (BOEING Much of the infrastructure to support MLV fabrication and assembly exists today. Composite fabrication facilities, however, are not currently available to support structures of MLV scale. Development of cost and performance enhancing technologies in time to support MLV and LFBB production is achievable. On-going Government and industry programs will provide some of the necessary developments; however, MLV-specific funding is likely to be required. that the cost and schedule to develop these approaches were in line with both MLV and LFBB development schedules. Current Government and Boeing programs which address elements of the development of the technologies identified are underway. It is recommended that NASA devote resources in a timely fashion to address the specific elements related to MLV and LFBB structures. | | | | Y. | |--|---|--|----| | | | | `` | | | • |